Influence of the Major Drainages to the Mississippi River and Implications for System Level Management Brian M. Vosburg Geologist Louisiana Coastal Protection and Restoration Authority brian.vosburg@la.gov ## The Mississippi River ~ 3,770 km from source at Lake Itasca, MN to terminus of Southwest Pass in the Gulf of Mexico Heavily modified by permanent engineering structures such as: dams, locks, levees, channel revetments and wing dams; also subject to channel dredging Figure 1. Mississippi River Segments | River Segment | Approximate Floodplain
Acres in 1,000s | Percent of Floodplain
Behind Levees | |-----------------------|---|--| | Headwaters | 328 | <0.01% | | Upper Mississippi (N) | 496 | 3% | | Upper Mississippi (S) | 1,006 | 53% | | Middle Mississippi | 663 | 82% | | Lower Mississippi | 25,000 | 93% | | Deltaic Plain | 3,000 | 96% | | TOTALS | 30,493 | 90% | ## The Mississippi River Basin (MRB) - Drains all or part or 31 U.S. states and 2 Canadian provinces - 3.2 million square kilometers - 41 % of the Lower 48 states - Over the last 200 years, most natural vegetation has been replaced by an intensely farmed landscape ## The Mississippi River Basin (MRB) - Divided into 6-7 major sub-basins (major watersheds) - Ohio, Missouri, Arkansas, Red, Upper and Lower Mississippi (Middle Mississippi) - Sub-basins have diverse extent, geology, geography, climate, land use and water management - This leads to disproportionate yields of water, sediment and nutrients into the main stem of the Mississippi Figure 1. Mississippi River Basin, primary tributaries, large main-channel dams, and selected cities along main-stem channels. # MRB Management Priorities (in alphabetical order) ### Flood prevention/ Flood control Dams, Levee System, Floodways/spillways ### Navigation Maintain navigation channel depth and/or width by dredging and/or lock and dam operation, hard structures #### Restoration Includes restoration of inland ecosystems along the entire Mississippi river and floodplain as well as coastal restoration of the deltaic plain in Louisiana # Mississippi River Resource Based Coastal Restoration Projects - Direct creation of wetland habitat through dedicated dredging and placement or beneficial use of dredged navigation channel material in open water/ broken marsh - Diversions of freshwater for salinity control and/or nutrient introduction - Diversions designed to capture considerable amounts of sediment and promote deltaic land building processes in interdistributary basins # Mississippi River Resource Based Coastal Restoration Projects - In order to plan, implement and operate restoration projects in the most effective manner, particularly land building diversions, it is important to understand the dynamic nature of water, sediment and nutrient loading into the main stem from the subbasins - Total input, yield, timing, source sub-basin... ## Three Main Fluxes #### Water Liquid precipitation, snow melt #### Sediment - Fine grained "wash load" clay and fine silt - Coarse grained "bed load" coarse silt, sand and gravel #### Nutrients – C,N,P, Silicate Figure 1. The Mississippi River Basin and the major watersheds discussed in this article. Key: 1, upper Mississippi River; 2, Ohio River; 3, Missouri River; 4, Arkansas River; 5, lower Mississippi River; 6, Red River. The total combined area is 41% of the contiguous states. ### Water Flux - The Ohio watershed alone contributes 40-50% of the total annual water flux, but only represents 16% of total area of MRB - The Missouri watershed, largest of the subbasins, covering 43% of the MRB, contributes only about 10-13% of the total annual water flux ### Water Control - Dams are utilized throughout the MRB to stabilize, harness and regulate the discharge of rivers. They have also allowed for agricultural expansion into nutrient rich soils of bottomlands adjacent to rivers - Thousands of single and multipurpose structures provide flow and stage regulation for navigation, flood control and protection, hydropower, water supply, irrigation, aquatic and terrestrial habitat, and recreation - Although these structures are distributed throughout the MRB, the Missouri Basin is the most intensely modified, with upwards of 17,000 structures # Water Control Missouri Basin Six large dams on the main stem of the Missouri have had the effect of lowering flood magnitude below the dam at high discharges and raising base flows at low discharge periods This has reduced overall intra-annual discharge variability, or conversely, created a more stable and predictable discharge regime #### Gavins Point Dam - Regulated vs. Unregulated ``` 3.2 t ft³Total storage capacity = 9,010,000 hectare-meters bil ft³ Exclusive flood control zone = 580,000 hectare-meters 505 bil ft³ Annual flood control and multiple use zone — normal operating pool = 1,430,000 hectare-meters ``` Carryover multiple use zone = 4,800,000 hectare-meters > Permanent pool zone = 2,200,000 hectare-meters > > 776 bil ft^3 # Water Control Upper Mississippi and Ohio Basins Lock and damn systems on the Upper Mississippi and Ohio Rivers are used to raise the stage during low discharge conditions to maintain safe depths for navigation Higher discharges result in lower or unchanged stage as structures are overtopped or operated as run of the river during these events #### Upper St. Anthony Falls Lock & Dam Lower St. Anthony Falls Lock & Dam WISCONSIN Lock & Dam 3 MINNESOTA Lock & Dam 1 Lock & Dam 4 Lock & Dam 2 Lock & Dam 6 Lock & Dam 5 Lock & Dam 7 **MINNESOTA** Lock & Dam 5A BLACK RIVER LA CROSSE Lock & Dam 8 Lock & Dam 9 Lock & Dam 10 Lock & Dam 11 DUBUQUE Lock & Dam 12 **IOWA** CHICAGO Lock & Dam 13 T.J. O'Brien Lock & Control Works Lock & Dam 15 Lock & Dam 14 Lockport Lock & Dam Lock & Dam 16 DAVENPORT Brandon Road Lock & Dam Lock & Dam 17 Dresden Island Lock & Dam Lock & Dam 18 Marseilles Lock & Dam Lock & Dam 19 PEORIA Starved Rock Lock & Dam Lock & Dam 20 Peoria Lock & Dam QUINCY La Grange Lock & Dam Lock & Dam 21 Lock & Dam 22 ILLINOIS Lock & Dam 24 Lock & Dam 25 Mel Price Lock & Dam Lock 27 ST. LOUIS KASKASKIA RIVER **MISSOURI** CAPE GIRARDEAU #### Upper Mississippi Basin Locks and Dams # Water Control Middle and Lower Mississippi River - No dams have been constructed in the Middle or Lower Mississippi Basins - Over 5600 km of flood protection levees line the Lower Mississippi effectively cutting it off from its floodplain - Three flood control structures are integrated into the LMR levee system: Old River Control Complex, Morganza spillway, Bonnet Carre spillway ## Suspended Sediment - In the MRB the primary sources of water and sediment are decoupled - The Missouri Basin, while contributing only 12-13% of the total annual water flux, is the primary source of suspended sediment, providing an estimated 42% of the total supply - The Ohio Basin, which supplies the highest water flux, delivers very little sediment - The Lower Mississippi River Basin boasts the largest sediment yield (flux/catchment area) Missouri River (L) – Upper Mississippi River (R) confluence ## Suspended Sediment - Sediment flux from the MRB has been in decline over the last 150 years - A result of storage in dam reservoirs, improvements in agricultural conservation practices, direct removal from dredging operations, and channel stabilization measures that reduced bank caving - The decline is mostly in clay and silt size classes, while sand has remained relatively stable ### **Nutrients** The Mississippi River has been the dominant source of freshwater, sediment and nutrients to the Northern Gulf of Mexico over geologic time, and has strongly influenced biogeochemical processes, even more so in the past half century Input of excess nutrients can result in hypoxic conditions along the Louisiana Shelf Figure 23. Frequency of occurrence of midsummer hypoxia in the Gulf of Mexico, 1985–2008 (modified from a figure provided courtesy of Nancy Rabalais, Louisiana Universities Marine Consortium). ### Nutrient Flux - The Upper Mississippi watershed provides the highest nitrate and TN load, followed closely by the Ohio watershed - TP and silicate loads are evenly distributed among the Upper Mississippi, Lower Mississippi, Missouri - The highest TN and TP yields are from the Lower Mississippi - The flux of water, sediment and nutrients from the sub-basins into the main stem of the Mississippi River is highly complex and only partially understood - The fluxes have evolved through time in a manner that correlates well with land use and river engineering projects over the past two centuries Understanding how these fluxes were influenced in the past should help us predict what will happen in the future as well as answer important questions related to coastal restoration efforts, preserving viable navigation routes and maintaining an acceptable level of flood risk - We should however, continue to study fluxes of sediment, water and nutrients to maintain situational awareness of trends - Long term trend analysis can be used to inform the planning of future restoration projects and adaptive management of ongoing navigation, flood control and restoration projects - Real time monitoring will be beneficial to maximizing the efficiency of land building diversion projects ## Questions